Chapter 3. DATA_TYPE Values and Data File Storage Formats Each PDS archived product is described using label objects that provide information about the data types of stored values. The data elements DATA_TYPE, BIT_DATA_TYPE, and SAMPLE_TYPE appear together with related elements defining starting location and length for each field. In PDS data object definitions the byte, bit, and record positions are counted from left to right, or first to last encountered, and always begin with 1. Data files may be in ASCII or binary format. ASCII format is often more easily transferred between hardware systems or even application programs on the same computer. Notwithstanding, numeric data are often stored in binary files when the ASCII representation would require substantially more storage space. (For example, each 8-bit signed pixel value in a binary image file would require a four-byte field if stored as an ASCII table.) #### 3.1 Data Elements Table 3.1 identifies by object the data elements providing type, location, and length information. The elements ITEMS and ITEM_BYTES are used to subdivide a single COLUMN, BIT_COLUMN or HISTOGRAM into a regular vector containing as many elements as specified for the value of ITEMS. In these objects the DATA_TYPE must indicate the type of a single item in the vector. In the past, the data element ITEM_TYPE was used for this purpose, but DATA_TYPE is now the preferred parameter. ## 3.2 Data Types Table 3.2 identifies the valid values for the DATA_TYPE, BIT_DATA_TYPE, and SAMPLE_TYPE data elements used in PDS data object definitions. The values for these elements must be one of the standard values listed in the *Planetary Science Data Dictionary* (PSDD). Please note: - In all cases, these standard values refer to the physical storage format of the data in the data file. - In some cases, obsolete values from previous versions of the PDS Standards have been retained as aliases for more specific values (the type "INTEGER", for example, is interpreted as "MSB_INTEGER" when it is encountered). In these cases the more specific value should always be used in new data sets the obsolete value is retained only for backward compatibility. Obsolete values are indicated in the table. - Aliases have been supplied for some of the generic data types that indicate the kind of system on which the data originated. For example, "MAC_REAL" is an alias for "IEEE_REAL", but "VAX_REAL" has no alias, as the VAX binary storage format is unique to VAX systems. In general, the more generic term is preferred, but the system-specific version may be used if needed. **Table 3.1: Type Elements Used in Data Label Objects** | Data Object | Data Elements | Notes | |----------------------------|--|--| | COLUMN
(without ITEMS) | DATA_TYPE
START_BYTE
BYTES | | | COLUMN (with ITEMS) | DATA_TYPE START_BYTE BYTES (optional) ITEMS ITEM_BYTES | alias for ITEM_TYPE total bytes in COLUMN bytes in each ITEM | | BIT_COLUMN (without ITEMS) | BIT_DATA_TYPE START_BIT BITS | | | BIT_COLUMN (with ITEMS) | START_BIT BITS (optional) ITEMS ITEM_BITS | total bits in BIT_COLUMN bits in each ITEM | | IMAGE | SAMPLE_TYPE
SAMPLE_BITS | | | HISTOGRAM | DATA_TYPE BYTES (optional) ITEMS ITEM_BYTES | alias for ITEM_TYPE
total bytes in HISTOGRAM
number of bins in HISTOGRAM
bytes in each ITEM | ## **Table 3.2: Standard PDS Data Types** #### **Data Element Usage Codes:** $\begin{array}{lll} D & = & DATA_TYPE \\ B & = & BIT_DATA_TYPE \\ S & = & SAMPLE_TYPE \end{array}$ | Usage | Value | Description | |----------|----------------------|---| | D | ASCII_REAL | ASCII character string representing a real number; see Section 5.4 for formatting rules | | D | ASCII_INTEGER | ASCII character string representing an integer; see Section 5.4 for formatting rules | | D | ASCII_COMPLEX | ASCII character string representing a complex number; see Section 5.4 for formatting rules | | Obsolete | BIT_STRING | alias for MSB_BIT_STRING | | D, B | BOOLEAN | True/False Indicator: a 1-, 2- or 4-byte integer or 1-32 bit number. All 0 = False; anything else = True. | | D | CHARACTER | ASCII character string; see Section 5.4 for formatting rules | | Obsolete | COMPLEX | alias for IEEE_COMPLEX | | D | DATE | ASCII character string representing a date in PDS standard format; see Section 5.4 for formatting rules | | D | EBCDIC_CHARACTER | EBCDIC character string | | Obsolete | FLOAT | alias for IEEE_REAL | | D | IBM_COMPLEX | IBM 360/370 mainframe complex number (8- or 16-byte) | | D, S | IBM_INTEGER | IBM 360/370 mainframe 1-, 2-, and 4-byte signed integers | | D, S | IBM_REAL | IBM 360/370 mainframe real number (4- or 8-byte) | | D, B, S | IBM_UNSIGNED_INTEGER | IBM 360/370 mainframe 1-, 2-, and 4-byte unsigned integers | | D | IEEE_COMPLEX | 8-, 16-, and 20-byte complex numbers | | D, S | IEEE_REAL | 4-, 8- and 10-byte real numbers | | Obsolete | INTEGER | alias for MSB_INTEGER | | D | LSB_BIT_STRING | 1-, 2-, and 4-byte bit strings | | D, S | LSB_INTEGER | 1-, 2-, and 4-byte signed integers | | D, B, S | LSB_UNSIGNED_INTEGER | 1-, 2-, and 4-byte unsigned integers | | D | MAC_COMPLEX | alias for IEEE_COMPLEX | | D, S | MAC_INTEGER | alias for MSB_INTEGER | | D, S | MAC_REAL | alias for IEEE_REAL | | D, B, S | MAC_UNSIGNED_INTEGER | alias for MSB_UNSIGNED_INTEGER | | D | MSB_BIT_STRING | 1-, 2-, and 4-byte bit strings | | D, S | MSB_INTEGER | 1-, 2-, and 4-byte signed integers | | D, B, S | MSB_UNSIGNED_INTEGER | 1-, 2-, and 4-byte unsigned integers | | D, B | N/A | Used only for spare (or unused) fields included in the data file. | | D | PC_COMPLEX | 8-, 16-, and 20-byte complex numbers in IBM/PC format | |----------|----------------------|--| | D, S | PC_INTEGER | alias for LSB_INTEGER | | D, S | PC_REAL | 4-, 8-, and 10-byte real numbers in IBM/PC format | | D, B, S | PC_UNSIGNED_INTEGER | alias for LSB_UNSIGNED_INTEGER | | Obsolete | REAL | alias for IEEE_REAL | | D | SUN_COMPLEX | alias for IEEE_COMPLEX | | D, S | SUN_INTEGER | alias for MSB_INTEGER | | D, S | SUN_REAL | alias for IEEE_REAL | | D, B, S | SUN_UNSIGNED_INTEGER | alias for MSB_UNSIGNED_INTEGER | | D | TIME | ASCII character string representing a date/time in PDS standard format; see Section 5.4 for formatting rules | | Obsolete | UNSIGNED_INTEGER | alias for MSB_UNSIGNED_INTEGER | | D | VAX_BIT_STRING | alias for LSB_BIT_STRING | | D | VAX_COMPLEX | Vax F-, D-, and H-type (8-, 16- and 32-byte, respectively) complex numbers | | D, S | VAX_DOUBLE | alias for VAX_REAL | | D, S | VAX_INTEGER | alias for LSB_INTEGER | | D, S | VAX_REAL | Vax F-, D-, and H-type (4-, 8- and 16-byte, respectively) real numbers | | D, B, S | VAX_UNSIGNED_INTEGER | alias for LSB_UNSIGNED_INTEGER | | D | VAXG_COMPLEX | Vax G-type (16-byte) complex numbers | | D, S | VAXG_REAL | Vax G-type (8-byte) real numbers | | | | | ## 3.3 Binary Integers There are two widely used formats for integer representations in 16-bit and 32-bit binary fields: most significant byte first (MSB) and least significant byte first (LSB) architectures. The MSB architectures include IBM mainframes, many UNIX systems such as SUN, and Macintosh computers. The LSB architectures include VAX systems and IBM PCs. In the original PDS system the default format was MSB, thus the designation of "INTEGER" and "UNSIGNED_INTEGER" as aliases of "MSB_INTEGER" and "MSB_UNSIGNED_INTEGER". New data sets should be prepared using the appropriate specific designation from Table 3.2, above. ## 3.4 Signed vs. Unsigned Integers The "_INTEGER" data types refer to signed, 2's complement integers. Use the corresponding "_UNSIGNED_INTEGER" type for unsigned integer and bit string fields. #### 3.5 Floating Point Formats The PDS default representation for floating point numbers is the ANSI/IEEE standard. This representation is defined as the IEEE_REAL data type, with aliases identified in Table 3.2. Several additional specific floating-point representations supported by PDS are described in Appendix C. #### 3.6 Bit String Data The BIT_STRING data types are used in definitions of table columns holding individual bit field values. A BIT_COLUMN object defines each bit field. BIT_STRING data types can be 1-, 2-, or 4-byte fields, much like a binary integer. Extraction of specific bit fields within a 2- or 4-byte BIT_STRING is dependent on the host architecture (MSB or LSB). In interpreting bit fields (BIT_COLUMNS) within a BIT_STRING, any necessary conversions such as byte swapping from LSB to MSB are done first, then bit field values (START_BIT, BITS) are used to extract the appropriate bits. This procedure ensures that bit fields are not fragmented due to differences in hardware architectures. #### 3.7 Character Data Specification of character field format in ASCII and binary files pending. #### 3.8 Format Specifications Data format specifications provided in the FORMAT element serve two purposes: - 1. In an ASCII data file, they provide a format which can be used in scanning the ASCII record for individual fields; and - 2. In a binary data file, they provide a format that can be used to display the binary values. A subset of the FORTRAN data format specifiers is used for the values of FORMAT elements. Valid specifiers include: Aw Character data value Iw Integer value Fw.d Floating point value, displayed in decimal format Ew.d[Ee] Floating point value, displayed in exponential format #### Where: - w is the total number of positions in the output field (including sign, decimal point, and exponentiation character usually "E" if any); - d is the number of positions to the right of the decimal point; - e is the number of positions in exponent length field. ## 3.9 Internal Representations of Data Types Appendix C contains the detailed internal representations of the PDS standard data types listed in Table 3.2. The PDS has developed tools designed to use the specifications contained in Appendix C for interpreting data values for display and validation.